What is California Cleaner-Burning Gasoline and Why is Flexibility Required in California? March 1999 **California Environmental Protection Agency** Air Resources Board #### **Overview** - History of California's vehicle fuels program - California's Cleaner-Burning Gasoline program - ♣ Recent activities - Summary and conclusion - **♦** Future activities ## History of California's Vehicle Fuels Program ### California Legislative Requirements for Mobile Sources - Achieve maximum feasible reductions in PM, CO, and toxic air contaminants - ◆ Achieve maximum emission reductions of VOC and NOx by earliest practicable date - Adopt most effective combination of control measures on all classes of motor vehicles and their fuels ## Motor Vehicle Fuels Control Strategy - ◆ Treat vehicles / fuels as a system - Vehicle emission standards - Fuel standards - Include lubricants - ◆ Flexible ### California's Gasoline Programs | Year | | | |---------|----------------------------------|---| | Adopted | Gasoline Related Programs | Action | | 1971 | Reid Vapor Pressure (RVP) | Limit RVP to 9 psi in smog season | | | Bromine Number | Limit reactivity of evaporative emissions | | 1975 | Sulfur | Protect catalysts | | | Manganese/Phosphorus | · | | 1976 | Lead | Begin phase-out of lead | | 1982 | Lead | Continue lead phase-out | | 1990 | Phase 1 CaRFG | • | | | - Reid Vapor Pressure | Limit RVP to 7.8 psi in smog season | | | - Lead Phase-Out | Lead completely phased-out | | | - Deposit Control Additives | Prevent/remove deposits in fuel system | | 1991 | Phase 2 CaRFG | Cleaner Burning Gasoline | | | Wintertime Oxygenates | Required 2% oxygen in winter | | 1994 | Phase 2 CaRFG Predictive Model | Provides flexibility and lower costs | | 1998 | Deposit Control Additives | Prevent combustion chamber deposits | **Source: ARB/SSD** ### California Cleaner-Burning Gasoline Program ### California Cleaner-Burning Gasoline Program ♦ Emissions performance based fuel parameter limits, not on general emissions criteria * Limits on the following parameters: RVP* Sulfur T50 Benzene T90 Aromatic Hydrocarbons Olefins Oxygen Content ^{*} Only the summer RVP limit is fixed, at 7.0 psi ## **Emissions Response to Fuel Parameter Changes*** - * RVP Reduces evaporative VOC's - Sulfur Reduces VOC's, NOx, sulfur oxides, toxics (improves catalyst effectiveness) - ♦ Benzene Reduces toxics ^{*} Assumes holding other parameters constant and reduce subject parameter. ## **Emissions Response to Fuel Parameter Changes** (continued) - Aromatic Hydrocarbon Reduces VOC's, NOx, toxics - ♦ Olefin Reduces NOx, toxics, slight increase in VOC's - Oxygen Reduces CO, VOC's, and toxics; increases NOx - * T50 & T90 Reduces VOC's, toxics, slight NOx increase ^{*} Assumes holding other parameters constant and reduce subject parameter. ### Flexibility is Part of Cleaner-Burning Gasoline Program | 7 | Typical Before CBG | Flat Limit
Standard | Average
Standard | Cap for All Gasoline | |-----------------|--------------------|------------------------|---------------------|----------------------| | RVP, psi | 7.8 | 7.0 | - | 7.0 | | Sulfur, ppmw | 150 | 40 | 30 | 80 | | Aromatic HC, vo | 1% 32 | 25 | 22 | 30 | | Benzene, vol% | 2.0 | 1.0 | 0.8 | 1.2 | | Olefins, vol% | 9.9 | 6.0 | 4.0 | 10.0 | | Oxygen, wt% | 0 | 1.8-2.2 | , | 1.8*-2.7 | | T90, deg F | 330 | 300 | 290** | [*] 330 | | T50, deg F | 220 | 210 | 200 | 220 | ^{*} Wintertime only ^{**.} Refinery cap = 310 deg F #### **Predictive Model** - Used for a majority of gasoline produced - Provides alternative means of compliance through a statistical model - ♦ Increases gasoline producer's flexibility - Reduces compliance costs / improves production capability ### Why Flexibility is Allowed - ♦ Reduced capital expenditure by refiners by about 20% - Allows refiners to adjust to unexpected events without interruptions - Minimizes production costs and increases supplies - ♦ No loss in emissions benefits - On average produces a modest decrease in emissions ## Emission Reductions¹ from Cleaner-Burning Gasoline | | Percent | TPD | |--------------------------|---------|------| | Volatile Organic | | | | Compounds (VOC) | 17% | 190 | | Oxides of Nitrogen (NOx) | 11% | 110 | | Sulfur Dioxide (SO2) | 80% | 30 | | Carbon Monoxide (CO) | 11% | 1300 | | Toxic Compounds Risk | 40% | | ^{1.} Based on on-road exhaust and evaporative emissions in 1996 # **Emissions Reductions Comparison** | Pollutant | Federal RFG | | California RFG | |-------------|----------------|-----------------|----------------| | | Phase I (1995) | Phase II (2000) | (1996) | | VOC | 9% | 15% | 17% | | NOx | 4% | 4% | 11% | | CO | 11% | 11% | 11% | | SO2 | 0% | 0% | 80% | | Cancer Risk | 30% | 40% | 40% | ## Benefits of Cleaner-Burning Gasoline - ♦ Emission reductions equivalent to removing3.5 million vehicles from California roads - ♦ Reduces smog forming emissions from motor vehicles by 15% - ♦ Reduces potential cancer risk from vehicle emissions by 40% - ♦ 1/4 of SIP reductions in 1996 - ♣ Reduces benzene emissions by half #### Other Benefits - * Reduces combustion chamber deposits - ♦ Allows vehicle manufacturers to improve engine technology to reduce emissions further ### Air Quality Benefits - * Ambient benzene emissions cut in half - Northern California (Spring 1995 to Spring 1996) - Southern California (Spring 1994 to Spring 1996) - ♦ Significant ozone reductions due to Cleaner-Burning Gasoline - South Coast Air Basin (10%) - Sacramento (12%) - ♦ Reduced formation of fine particles ## Oxygen Requirements in California - ♦ California's rules are flexible, can be met without oxygen, except in winter in some areas - California now allows all oxygenates approved by U.S. EPA - ♦ All oxygenates are regulated equally, refiners choose the oxygenates, if any - ❖ Federal minimum oxygen content prevents use of flexibility in most of state ### Federal Minimum Oxygen Content Applies to Federal RFG Areas ### Why Oxygenates Are Used - Required by Congress - ♦ Current refiners configured to take advantage of oxygenates, specifically MTBE - ❖ Provide octane benefits - ◆ Expand production volume - Assist in producing complying gasoline - Depress T₅₀ - Lowers sulfur, aromatics, benzene and olefins ### Emissions Effects of 2% Oxygen in Gasoline - ♦ 10% CO reduction - ♦ 3% HC reduction - ♦ 2% NOx increase - ♦ Dilutes other properties such as sulfur, olefins, aromatics, and T50 - ♦ However, with the exception of CO, all of these effects can be accomplished by forgoing oxygenates and modifying other properties ## To Replace Oxygen and Maintain Ozone and Toxic Reduction Requires - ♦ Minor increase in refining to reduce sulfur, olefins, etc. to offset dilution effect - ◆ Further reduction in sulfur (~20 ppm) and T50 (~5°C) to offset HC increase ### Why Flexibility from Federal Oxygen Mandate is Needed and Appropriate - ♦ Oxygen not essential to provide air quality benefits - * California's Cleaner Burning Gasoline provides necessary emissions benefits - ♦ Reduced flexibility increases costs - ♦ Oxygen mandate makes it difficult to reduce MTBE use; ethanol is effectively the only alternative #### **Recent Activities** ### Winter Oxygen Rescission - Recently rescinded minimum oxygen requirement except for South Coast area (Los Angeles region) - Required a two-year delay in Fresno and Tahoe, to protect state CO standard (Ends February 2000) - ♦ As a result refiners are free under California rules to produce oxygenate free gasoline in most of California ### Ability to Use Ethanol - ♦ Recently increased maximum oxygen cap statewide to 3.5 wt% - Allows use of 10% ethanol, provided fuel complies with predictive model requirements - ◆ Determined ethanol blends should not be exempt from RVP requirements - ARB made finding that ozone-forming potential would increase if gasoline with 10% ethanol were exempt from RVP limits - All fuels must meet 7.0 psi RVP standard #### Percent Change in Emissions for 10% Ethanol Blend with 1 psi RVP increase Compared to Complying Fuel* | RL Dif | f. Included | <u>Likelihood (E>C)</u> | |--------|-------------|----------------------------| | CO | -10% | 0% | | NOx | 14% | 99% | | THC | 18% | >99% | | NMOG | 32% | >99% | | OFP | 21% | >99% | | OFPCO | 17% | >99% | | TOX | 13% | >99% | | TOXPW | 5% | 92% | ^{*} Positive number indicates an increase in emissions for 10% ethanol blend with a one psi RVP increase ### **Findings** - ◆ Test program meets the criteria specified in HSC section 43830(g) - Independently verifiable automobile emission test data - Representative automobile fleet - ❖ Test program results demonstrate that gasoline containing 10% ethanol with a 1 psi RVP increase results in increased ozone forming potential in comparison to complying gasoline - ◆ Test program results are statistically significant with a high degree of certainty (>90%) ### Findings (Continued) - ◆ Test program results are consistent with the findings of previous test programs that evaluate the effect of fuel oxygen and RVP on motor vehicle emissions - ♦ Test program results are consistent with modeling results using the US EPA complex model - ❖ Independent peer review supports staff's evaluation - Conclusion - 10% ethanol did not qualify for full RVP waiver #### **Future Activities / Conclusion** #### **Future Activities** - Update predictive model - Add new vehicle technology group - Develop evaporative emissions model - Evaluate changes to specifications, including sulfur - Other work as appropriate #### **Conclusions** - ♦ Cleaner-Burning Gasoline provides significant and essential air quality benefits - ◆ California is neutral as to type of oxygenate - ◆ California is flexible on amounts of oxygenate - ♦ Congressional mandate imposes oxygen requirements in California - ❖ Flexibility to reduce use of oxygenates while maintaining benefits are limited without relief from federal mandate